

Collisionless shock experiments on the NIF

Frederico Fiúza

LLNL-PRES-645720

SLAC

NATIONAL
ACCELERATOR
LABORATORY

International collaboration on Astrophysical Collisionless Shock Experiments with Lasers (ACSEL)

Y. Sakawa	Osaka U.	<i>PI, Lead in designing and providing scientific input</i>
H-S Park	LLNL	<i>Co-PI, Lead in designing, executing, analyzing, modeling experiments and scientific interpretation of the results</i>
S. Ross, C. Huntington, D. Turnbull, B. Pollack	LLNL	<i>Lead experimentalists</i>
G. Gregori, J. Meinecke, D Froula	Oxford U. LLE	<i>Lead on magnetic field measurements and interpretation of FABS Faraday rotation data.</i>
R. Petrasso, C. Li, H. Rinderknecht, A. Zylstra, M. Rosenberg	MIT	<i>Lead on proton imaging and proton spectrum data</i>
F. Fiuzza A. Spitkovsky, D. Caprioli, J. Park	SLAC/LLNL Princeton U.	<i>Lead on PIC simulation</i>
D. Ryutov, B. Remington R. P. Drake, C. Kuranz N. Woolsey H. Takabe T. Morita	LLNL U. Michigan York U. Osaka U. Kyushu U.	<i>Scientific and theoretical support; interpretation of data</i>
M. Koenig D. Lamb, P. Tzeferacos S. Weber	LULI U. Chicago LLNL	<i>Radiation-hydrodynamics and radiation-MHD simulation support</i>

We acknowledge the NIF and Omega staffs, the OSIRIS consortium, and INCITE (ALCF) and LLNL Grand Challenge computational grants

- **Introduction/Motivation**
- **Demonstration of Weibel instability on OMEGA**
- **Development of experimental platform on NIF**
- **Plans for collisionless shock studies on NIF**
- **Conclusions and perspectives**

- **Introduction/Motivation**
- Demonstration of Weibel instability on OMEGA
- Development of experimental platform on NIF
- Plans for collisionless shock studies on NIF
- Conclusions and perspectives

Collisionless shocks are believed to be a dominant source of cosmic rays

SLAC

Scientific American, (c) 1998

N. Gehrels, L. Piro, and P.J.T. Leonard, Scientific American (2002)

R. Blandford & D. Eichler, Physics Reports 154, 1 (1987)

Weibel instability is seen as a leading mechanism for shock formation

SLAC

Weibel instability is seen as a leading mechanism for shock formation

SLAC

Weibel instability is seen as a leading mechanism for shock formation

SLAC

Outline

SLAC

- Introduction/Motivation
- **Demonstration of Weibel instability on OMEGA**
- Development of experimental platform on NIF
- Plans for collisionless shock studies on NIF
- Conclusions and perspectives

High Mach # plasma flows can be created by laser ablation

SLAC

Ab initio simulations predict generation of strong Weibel B-fields

SLAC

$$n_e = 5 \times 10^{18} \text{ cm}^{-3}$$

$$v = 1000\text{-}2000 \text{ km/s}$$

Plasma density

$t = 2\text{-}5 \text{ ns}$

Magnetic field

N. Kugland et al., Nature Physics (2012); D. Ryutov et al., PoP (2013): Biermann Battery B-fields lead to magnetic plates
On axis slice from 3D simulation using 128,000 cores

Ab initio simulations predict generation of strong Weibel B-fields

SLAC

$$n_e = 5 \times 10^{18} \text{ cm}^{-3}$$

$$v = 1000\text{-}2000 \text{ km/s}$$

Plasma density

$t = 2\text{-}5 \text{ ns}$

Magnetic field

N. Kugland et al., Nature Physics (2012); D. Ryutov et al., PoP (2013): Biermann Battery B-fields lead to magnetic plates
On axis slice from 3D simulation using 128,000 cores

Radiography demonstrates generation of filamentary Weibel B-fields

SLAC

Our measurements show non-linear development of instability

SLAC

Simulations and experimental measurements indicate magnetization of 1%, consistent with astrophysical shocks

Shock formation requires larger interpenetration regions/higher density flows

Outline

SLAC

- Introduction/Motivation
- Demonstration of Weibel instability on OMEGA
- Development of experimental platform on NIF
- Plans for collisionless shock studies on NIF
- Conclusions and perspectives

Large interpenetration region ($\sim 500 c/\omega_{pi}$) is needed for shock formation

SLAC

$$n_e = 2 \times 10^{20} \text{ cm}^{-3}$$
$$v = 2000 \text{ km/s}$$

Density

B-field

shock 1

Large interpenetration region ($\sim 500 c/\omega_{pi}$) is needed for shock formation

SLAC

$$n_e = 2 \times 10^{20} \text{ cm}^{-3}$$
$$v = 2000 \text{ km/s}$$

Density

B-field

shock 1

Initial set of experiments on NIF to develop collisionless shocks platform

SLAC

| 50 - 250 kJ per target
| 6 mm apart
Fe/Ni (0.1%) doped CD/CH foils

Initial set of experiments on NIF to develop collisionless shocks platform

SLAC

| 50 - 250 kJ per target
| 6 mm apart
Fe/Ni (0.1%) doped CD/CH foils

Initial set of experiments on NIF to develop collisionless shocks platform

SLAC

| 50 - 250 kJ per target
| 6 mm apart
Fe/Ni (0.1%) doped CD/CH foils

Initial set of experiments on NIF to develop collisionless shocks platform

SLAC

I 50 - 250 kJ per target
6 mm apart
Fe/Ni (0.1%) doped CD/CH foils

High-quality data hints at shock formation

SLAC

Inferred plasma density per flow $n_e \sim 2 \times 10^{20} \text{ cm}^{-3}$

SLAC

Discrepancy between Y_n & Y_p suggests strong B-fields

SLAC

	NI40729 150 kJ/foil	NI41021-002 250 kJ/foil	NI41022-001 250 kJ/foil	NI41022-002 250 kJ/foil
Target	CD/CD	CD/CD	CD/CH	CD
Y_n (DD)	3.0e10	4.4e10	5.8e9	4.4e8
Y_p (DD)	1.1e10	3.0e10	4.1e9	-
T_{ion}	7.1 keV	8.3 keV	7.3 keV	1.5 keV
v_{flow}	-	750 ± 200 km/s	750 ± 200 km/s	-
n_e	-	7e20 cm	7e20 cm	-

- Difference in Y_n for CD/CD, CD/CH, and CD shows that thermalization/shock formation occurs in interaction region
- Relatively low velocities and high densities suggest collisional effects are important ($\lambda_{mfp} \sim 0.5$ mm)
- Y_p is ~50% less than Y_n indicating that strong B-fields are present in interaction region (> 5 T)

Simulations show presence of B-fields in collisional/collisionless transition

SLAC

Outline

SLAC

- Introduction/Motivation
- Demonstration of Weibel instability on OMEGA
- Development of experimental platform on NIF
- **Plans for collisionless shock studies on NIF**
- Conclusions and perspectives

Discovery Science Proposal - 2016/2017

SLAC

PIs: Y. Sakawa / H. S. Park

Shot RI: D. Turnbull / J. S. Ross / C. Huntington

Designers: F. Fiuza / D. Ryutov / S. Weber

Campaign objectives:

Measure evolution and structure of magnetic fields

Observed formation of purely collisionless shocks

New diagnostics:

Polarimetry (B-fields)

Proton backscatterer (B-fields)

X-ray spectroscopy with Mn/Co doped target (Te)

	Shot plan
Day 1	2 shots at 300 kJ/foil with D
Day 2	2 shots at 300 kJ/foil with D one time
Day 3	2 shots at 500 kJ/foil to study effect of stronger B-fields

Radiography allows characterization of shock B-fields

SLAC

B-field evolution of NIF experiment

[Fiuza]

14.7 MeV proton radiography

[Spitkovsky]

Conclusions

SLAC

- HED laboratory astrophysics can shed light into fundamental long-standing problems: collisionless shocks, life cycle of magnetic fields, cosmic ray acceleration
- We have demonstrated generation of Weibel instability and 1% magnetization on Omega experiments
- We have successfully developed an experimental and modeling platform to study the physics of collisionless shocks on NIF
- Upcoming NIF experiments can answer critical open questions:
 - Conditions for formation of collisionless shocks
 - Generation of magnetic field turbulence in shocks
 - Particle acceleration

NIF experiment on Oct 22, 2014

Extra slides

Frederico Fiúza

LLNL-PRES-645720

NATIONAL
ACCELERATOR
LABORATORY

Good agreement between theory and simulations

SLAC

Dispersion relation for plasma with several ion components

$$\tilde{k}^2 + \frac{a_1}{1 + \sqrt{\frac{a_2}{\pi}} \frac{|\tilde{k}|}{\tilde{\Gamma}}} + \sum C_Z \left[G_1 \left(\frac{a_{3\alpha} \tilde{\Gamma}^2}{\tilde{k}^2} \right) - \frac{\tilde{k}^2}{\tilde{\Gamma}^2} G_2 \left(\frac{a_{3\alpha} \tilde{\Gamma}^2}{\tilde{k}^2} \right) \right] = 0.$$

$$a_1 = \frac{\omega_{pe}^2}{\omega_{pi}^2} \quad a_2 = \frac{2T_e}{m_e v^2} \quad a_{3\alpha} = \frac{2T_\alpha}{A_\alpha m_p v^2} \quad G_1(y) = \frac{1}{\sqrt{\pi}} \int_{-\infty}^{+\infty} \frac{ye^{-x^2}}{x^2 + y} dx \quad G_2(y) = \frac{2y}{\sqrt{\pi}} \int_{-\infty}^{+\infty} \frac{x^2 e^{-x^2}}{x^2 + y} dx$$

Magnetization levels >1% are reached

SLAC

For a supernova remnant shock ($v \sim 0.1 c$, $n = 1 \text{ cm}^{-3}$) our results show that B-fields as high as 4 mG are generated

SRF and mag-p TOF will be used to measure proton spectrum

SLAC

Step Range Filter (SRF)

SRF 90-78-1

Ta filters

DD-proton signal

Mag-pTOF

Position (cm) vs. Energy (MeV)
for magPTOF

Massachusetts
Institute of
Technology